

PARISH INFORMATION NEWS SHEET
**Parish of Newcastle and Newtownmountkennedy
with Calary**

MAY 2023

Rector:

Rev Ross Styles

087-9892941

Email: stylesross@gmail.com

Diocesan Layreader:

Caroline Tindal

086-2553001

Parish Administrator:

Karen Reynolds

087-2866889

Parish Office:

Open Mon - Fri

01-2819300

Email: nandnparishoffice@gmail.com

Parish Websites:

www.newcastleparish.org

www.newtownmountkennedyparish.org

www.calaryparish.org

From the Rector

Dear friends,

I hope you all had a blessed Easter. We were very fortunate on Easter morning, for our Sunrise service on the beach in Newcastle, as we enjoyed a beautiful sunrise. Thank you to everyone who joined us at 6.30am! Particular thanks to Fr. John, to Sheila for playing in the cold and to Ed, Fiona, Orla, Sean, Rachel, Millie and all their other helpers for providing an amazing breakfast on the beach!

I completed my 10 Peak challenge after Easter, the weather was varied, from bright sunshine, pouring rain and even a blizzard! A huge thank you to everyone who joined me and to everyone for their support. All funds raised are for the Church Window restoration in Calary and W.H Five Loaves in Bray. Next year it's another local charity and Newcastle Church's turn!!

Our Easter General Vestry meeting for Calary was held on Tuesday 18th April and for Newcastle and Newtownmountkennedy on Thursday 27th April. May I take this opportunity to thank the churchwardens, glebewardens and members of vestry in all three churches, for all of their hard work and the time that they give and welcome our new members. Our churches would not exist without them.

Our Alpha course began on Wednesday 19th April and runs for ten weeks. We are enjoying exploring our faith in an open and informal environment. This course is for everyone, across the community, and offers a very gentle and approachable way to explore faith, while enjoying good company and refreshments! If you are interested, please join us any Wednesday.

On Friday 21st April to commemorate Earth Day, our wonderful youth group and their leaders helped me plant trees yesterday! Reminding us that we should all take a moment each day, to be thankful for what we have been given and think about all that we can and should do to conserve it.

A huge congratulations to the choir of 5th and 6th class St. Francis' National School, who sang at the Wicklow regional National Children's choir, at the basketball arena in Tallaght on Sunday 23rd April. They were amazing! There were lots of very proud parents, including me! Well done to all the children and their teachers!

We extend our deepest sympathy to Andrew Somerville, following the death of his wife Susan. Sue's funeral, a service of thanksgiving for her life, was held in Calary Church on Thursday 27th April.

We also extend our deepest sympathy to Jane O'Herlihy on the death of her brother.

I am looking forward to our Rogation Sunday family service and picnic in Dunran on Sunday 14th May. Many thanks to Martin Kelly for inviting us back this year!

In June we will be holding a flower festival. The flowers will be on show in Newcastle church on Saturday 24th June and Sunday 25th June. These floral arrangements will be based on one of the arrangers favourite hymns. On Sunday 25th June we will then hold a 'Songs of Praise' service in Newcastle Church with some of these hymns. On Thursday 22nd June before the flower festival we will hold our 'Gardner's Question Time' again, it was great fun last year! If anyone would like to do an arrangement for the flower festival, please contact Sheila or the Parish Office.

Spring has sprung in the rectory garden with baby chicks hatching much to our children's excitement! With this milder weather cherry and fruit trees are in full bloom, plants are emerging and seeds germinating, it is a wonderful sight to see. I wish you all a blessed start to summer in my favourite month, the merry month of May, with the beauty of creation seemingly made afresh.

God bless,
Ross

**Parish of Newcastle and
Newtownmountkennedy with Calary**

Rogation Sunday

**Family Service
and Picnic**

Dunran

**SUNDAY, May 14th
11:30am**

**Bring your picnic baskets, rugs, deck
chairs!**

Directions:

Take the 2nd right turn after Abwood. Pass Duran Castle on the right. On the right enter through the gates with balloons to the parking and picnic site.

*Parish of Newcastle and
Newtownmountkennedy with Galary*

For children currently in 5th and 6th class
and to anyone who wishes to be confirmed.
Please contact Ross to register your interest!

Confirmation 2024
Classes commencing Autumn 2023

Parish of Newcastle & Newtownmountkennedy
Easter Vestry
27th April 2023

Election of Officers and Select Vestry

Newcastle Rector's Churchwarden: Mary Valentine
Newcastle People's Churchwarden: Andrew Leeson
St Matthew's Rector's Churchwarden: Jane O'Herlihy
St Matthew's People's Churchwarden: Willie Day
Rector's Glebewarden: James Norse
People's Glebewarden: Peter Johnston
Hon. Treasurer: Tina Donohoe
Hon. Secretary: Lorraine McElwain

Select Vestry

Emma Stringer, Lucas Dowling
Ed Power, Joanna Byrne
Caroline Tindal, John Langrell
Conor O'Leary, Margaret Murphy
Orla Hamilton, Jane Smith

Synodspersons

James Norse, Lucas Dowling, Derek Neilson

Parish Nominators

Karen Reynolds, Muriel Norse
Michael Croly, Marjorie Travers

RECTOR'S

Breakfast

Tuesday's, from 8:45

During Termtime

in the Parish Centre

All very welcome!

Prayer Space

Tuesday mornings from
9:15am

As you know, you can contact me by phone or e-mail at any time and we can meet anywhere for a chat or prayer but also I am in my office at the parish centre each Tuesday morning, please feel free to drop in and say hello!

Ross

**Explore
the
meaning
of life**

**Join us for an informal and approachable way to explore
faith while enjoying good company and refreshments!**

Newcastle Parish Centre
Wednesday 19th April @ 8pm
for ten weeks

**Parish Centre
Friday mornings
10.30 am to 12.30 pm
Everyone very welcome!**

Clubs and Organisations

Thursdays at 8pm
in the Parish Centre.

Everyone very welcome
to come along

Bowls Club

TABLE TENNIS

Mondays at 8pm

Parish Centre

Choir

Choir
Practice
Mondays
8pm
Parish
Centre

Sunday CLUB

7TH MAY & 21ST MAY

Monday afternoon during term time:
Junior Infants - 1st Class 2:20pm-2:50pm
2nd to 6th Class - 2:20pm - 3:20pm

Junior Choir

YOUTH GROUP

Join us!

Newcastle Parish Centre

Friday 5th May & Friday 19th May

from 4th Class up

Junior Table Tennis
Mondays 7 - 8pm
at the Parish Centre.
All aged 9 and over
very welcome!

Newcastle Flower Festival

Newcastle Church
Saturday 24th June
10am - 5pm

Sunday 25th June
2pm - 5pm

Admission €10

Refreshments available

HOW YOU CAN SUPPORT THIS EVENT

Undertake to create a flower arrangement

Offer to take a shift on the door at the church

Help with the refreshments at the Parish Centre

Provide sandwiches, soup, scones, cakes etc

Man one of the stalls

Grow/provide plants for the plant stall

Take a stall to sell goods
(flower or plant related)

Sponsor an arrangement

Come to the Flower Festival

Attend the Songs of Praise on the Sunday

Tell all your friends about the Flower Festival

We'll be kicking off the Flower Festival Weekend
with **Gardeners' Question Time**
on Thursday 22nd June!

More details to follow

CALARY NEWS

Ross'10 Peak Challenge

We would all like to say a HUGE Thank you to Ross for completing the 10 peak challenge in aid of Calary Church Windows restoration and WH Five Loaves charity in Bray. It was a huge undertaking in weathers that saw Hail Rain Snow and Sun. Typical Wicklow weather. Thank you also to everyone who has donated and hopefully we will get started on the project this summer. If you still want to donate you may do so - Talk to any member of the Select Vestry in Calary; Calary Treasurer Charlotte O'Brien 086 835 4394; Parish Office in Newcastle or the Rector.

<https://www.idonate.ie/fundraiser/10peakswicklow>

Calary Church Bell

We are delighted that the Bell in Calary Church Tower has been fixed can now toll again on Sunday morning. All we need is a new rope and we are ready to go ! Thank you to Ken and his helpers for getting this done – the work involved was tricky in such a confined space. Well done all.

Music in Calary

The first concert of the season is on Thursday 11th May at 8pm when we welcome Musici Ireland. This concert was postponed from last September due to one of the musicians contracting Covid. We are delighted that it has been possible to reschedule – Musici Ireland are a very talented, busy, and popular group! For bookings please contact derekneilson11@gmail.com or John Medlycott on 01 281 8146 or any member of the Select Vestry.

Funeral at Calary

Thursday 27th April 2023 Sue Somerville

We extend our deepest sympathies to Sue's family: her beloved husband Andrew, her brother David, her sister-in-law Meta, her nephew Harvey, her niece SallyAnn, extended family and her wide circle of friends.

Calary Parish Easter Vestry

Tuesday 18th April 2023

Election of Officers and Select Vestry

Rector's Churchwarden: Derek Neilson

People's Churchwarden: Ethni Seymour

Glebewarden: Ken Townsend

Hon. Treasurer: Charlotte O' Brien

Hon. Secretary: Linda Byrne

Select Vestry

Claire Chambers, Eve Holmes,

John Medlycott, Susan Menzies ,

Gay Nuttall, Joanna Nuttall,

Tempe Pearson, June Roe ,

Jonathan Sutton, Daphne Townsend,

Marjorie Travers.

**Musici
Ireland**

Music in Calary
Summer 2023

Thursday 11th May 2023 @ 8.00pm

Harp: Dianne Marshall
Violins: Mia Cooper and Lidia Jewloszewicz-Clarke
Viola: Beth McNinch
Cello: Katie Tertell

Information & Booking
01 2818146 or
derekneilson11@gmail.com

**Music in Calary is
kindly sponsored by
Wicklow Co. Co. Arts**

**Calary Church is on the R755
(Kilmacanogue to Roundwood)
Exit 8 off N11**

**Free Parking
A98 H766**

St Francis' PA Fashion Show

May 24th
Fishers
Newtownmountkennedy

St. Francis' NS at the Wicklow Regional National Children's Choir

**Will's
PLAYGROUND**

How to donate:

◆ — ◆ ◆ ◆ ◆ — ◆

IBAN IE61 AIBK 9335 5416 3871 12

BIC AIBKIE2D

Sort code: 93-35-54

Account number: 16387112

<https://www.idonate.ie/fundraiser/willsplayground>

The background of the flyer is a colorful illustration of a playground with slides, swings, and a climbing wall under a blue sky with clouds and a kite.

Easter morning on Newcastle Beach

Rev. Ross' 10 Peaks Challenge

*The Youth Club planting trees
for Earth Day*

Childcare

Parish Centre, Church Lane, Newcastle

Playschool

Open 9am to 12 noon

5 days a week

Full-time and Part-time places

ECCE and non-ECCE

Excellent facilities indoors and outdoors

Afterschool

Open 1.20pm to 6pm

5 days a week

Full-time and Part-time

Limited places available

For information and booking:

Phone Joanne at 087-7216929

Registered for National Childcare Scheme

Now taking bookings for September 2023

KIDS

Parable of the Sower

1. How did the farmer plant his seeds?

2. Draw a line to the correct picture:

The thorns choked them

The first fell on the hard path

brought fruit

The second fell on stony ground

The birds ate it

The third fell on thorns

It became hot and the plants died

The fourth fell on good ground

3. Does Jesus want everyone to know Him?

SERVICES IN MAY

DATE	CHURCH	TIME	?	SERVICE	READING
Sunday 7th <i>5th Sunday of Easter</i>	Calary	9.30		HC	Acts 7:55-60 Psalm 31:1-5, 15-16 1 Peter 2:2-10 John 14:1-14
	St Matthew's	10.45	RS	HC	
	Newcastle	12.00		HC	
Rogation Sunday 14th <i>6th Sunday of Easter</i>	Joint Service	11.30	RS	Family Service And Picnic	Acts 17:22-31 Psalm 66:7-18 1 Peter 3:13-22 John 14:15-21
Sunday 21st <i>7th Sunday of Easter</i>	Calary	9.30		MP	Acts 1:6-14 Psalm 68:1-10, 32-35 1 Peter 4:12-14, 5:6-11 John 17:1-11
	St Matthew's	10.45	RS	MP	
	Newcastle	12.00		MP	
Pentecost Sunday 28th	Calary	9.30		FS	Acts 2:1-21 Psalm 104:26-36, 37b 1 Cor. 12:3b-13 John 20:19-23
	St Matthew's	10.45	RS	FS	
	Newcastle	12.00		FS	

**Holy Communion is celebrated every Wednesday,
with prayer for the sick, at 10.30am in St Matthew's.
Everyone is welcome to tea/coffee
in the McLean Room after the service.**